ESTTA Tracking number:

ESTTA674193 05/26/2015

Filing date:

IN THE UNITED STATES PATENT AND TRADEMARK OFFICE BEFORE THE TRADEMARK TRIAL AND APPEAL BOARD

Proceeding	91221518	
Party	Defendant MadTree Brewing LLC	
Correspondence Address	APRIL L. BESL DINSMORE & SHOHL LLP 255 E 5TH ST STE 1900 CINCINNATI, OH 45202-1971 april.besl@dinsmore.com	
Submission	Answer	
Filer's Name	April L Besl	
Filer's e-mail	april.besl@dinsmore.com	
Signature	/april I besl/	
Date	05/26/2015	
Attachments	Answer to Delicato Opposition.pdf(30322 bytes) Exhibit A to GNARLY BROWN Answer.pdf(15632 bytes) Exhibit B to GNARLY BROWN Answer.pdf(17497 bytes)	

IN THE UNITED STATES PATENT AND TRADEMARK OFFICE TRADEMARK TRIAL AND APPEAL BOARD

DELICATO VINEYARDS		
	Opposer	
vs.	Ser. No	
MADTREE BREWING, LLC		Opposition No. 91221518
	Applicant.	

ANSWER TO NOTICE OF OPPOSITION

Applicant, MadTree Brewing, LLC (hereinafter "MadTree" or "Applicant"), an Ohio limited liability company with its principal place of business at 5164 Kennedy Avenue, Cincinnati, Ohio 45213 is the owner of an application for the mark GNARLY BROWN in Class 32 for "beer" ("Applicant's Mark"). The application was filed by MadTree on June 24, 2014, and assigned Serial No. 86/319029.

With respect to the ESTTA-generated filing form, Applicant admits that its mailing address of record is 5164 Kennedy Avenue, Cincinnati, Ohio 45213 and that is owns Application Serial No. 86/319029 for the GNARLY BROWN mark shown in that application. As to the grounds for opposition, Applicant denies all such allegations and claims and denies that Opposer Delicato Vineyards ("Opposer") has been or will be damaged by the registration of Applicant's GNARLY BROWN mark. Applicant lacks sufficient information to form a belief as to the truth or falsity of the remaining allegations in the ESTTA-generated filing form, and therefore denies them.

Applicant denies the averment in the first introductory paragraph of the Notice of Opposition that the registration of Applicant's trademark GNARLY BROWN will damage Opposer Delicato Vineyards (hereinafter "Opposer").

Applicant admits that it filed its GNARLY BROWN application on June 24, 2014 for use in connection with "beer," and that its application published for opposition on December 16, 2014. Applicant admits that the Trademark Trial and Appeal Board's publicly-accessible database reflects that that the Opposer filed a First 90 Day Request for Extension of Time to Oppose Applicant's GNARLY BROWN application on January 14, 2015 and that the deadline to file an opposition was extended to April 15, 2015. Applicant is without knowledge or information sufficient to form a belief as to the truth of the remaining averments raised in the introductory paragraph of the Notice of Opposition and, therefore, denies the same. Applicant denies each and every allegation contained in the Notice of Opposition unless otherwise admitted or responded to as follows:

1. Applicant admits that the Trademark Office's publicly-accessible TARR database reflects that U.S. Registration No. 3,165,707 for the mark GNARLY HEAD is owned by an entity identified as Delicato Vineyard, Inc. for use in connection with "wines" in Class 33. Applicant further admits that Exhibit C fully portrays a representation of Applicant's use of Applicant's Mark. Applicant is without sufficient knowledge to form a belief as to the truth of the remaining allegations contained in Paragraph 1 and therefore denies the same.

- Applicant is without sufficient knowledge or information to determine the truth or falsity of the allegations in Paragraph 2 and therefore denies same.
- 3. Applicant admits that Applicant's Mark is for GNARLY BROWN and is filed in connection with "beer." Applicant further admits that the Trademark Office's publicly-accessible TARR database reflects that U.S. Registration No. 3,165,707 is for the word mark GNARLY HEAD and in connection with "wines." Applicant denies the remaining allegations in Paragraph 3.
- 4. Applicant denies each and every allegation in Paragraph 4.
- 5. Applicant admits that the parties have engaged in good faith settlement discussion and intend to continue such good faith settlement discussions going forward. Applicant denies the remaining allegations in Paragraph 5.

Applicant denies the allegations contained in the "Wherefore" clause at the end of Opposer's Notice of Opposition.

AFFIRMATIVE DEFENSES

Applicant states as follows for its affirmative defenses:

- 1. Petitioner fails to state a claim upon which relief can be granted.
- 2. Opposer's mark GNARLY HEAD currently co-exists on the Principal Register with the mark GNARLY VINE (Registration No. 2,826,938) for use in connection with "wine" in Int'l Class 33, owned by G3 Enterprises Inc, a Delaware Corporation, which application was filed on April 2, 2002, prior to the publicly-available filing date of the Opposer's application for GNARLY

- HEAD. A copy of the Registration Certificate for the GNARLY VINE mark is attached as **Exhibit A**.
- Opposer's mark GNARLY HEAD currently co-exists on the Principle Register with the mark GNARLY DUDES (Registration No. 3,366,876) for use in connection with "alcoholic beverages, except beers, namely, wines" in Int'l Class 33, owned by Two Hands U.S.A., LLC, a California limited liability company, which claims a first use date of November 30, 2004, prior to the publicly-available first use date claimed by Opposer. A copy of the Registration Certificate for the GNARLY DUDES mark is attached as Exhibit B.
- 4. Opposer's use of the word GNARLY in connection with wine is not inherently distinctive as claimed by Opposer because this evidence of third party use of the identical term use with identical goods is admissible and relevant evidence that the word GNARLY used in connection with wine is relatively weak and entitled to only a narrow scope of protection.
- 5. Applicant's GNARLY BROWN is sufficiently distinctively different from the GNARLY HEAD mark referenced by Opposer in the Notice of Opposition so as to avoid confusion, deception or mistake as to the source, sponsorship, association or approval of Applicant's goods.
- 6. The US Patent and Trademark Office Examining Attorney tasked with examining the application for Applicant's GNARLY BROWN mark approved the application for publication indicating that the Patent and Trademark Office

Examiner did not find a conflict between the two marks cited in the Notice of Opposition.

 Opposer will sustain no damage, injury, or prejudice as a result of the issuance of a registration to Applicant for the services described in Application Serial No. 86/319029.

Applicant reserves the right to assert additional affirmative defenses as they may become known through the process of discovery.

PRAYER FOR RELIEF

WHEREFORE, MadTree Brewing, LLC prays that:

- A. This action be dismissed in its entirety with prejudice;
- B. That Applicant has such other and further relief as the Board may deem just and proper.

Dated: **May 26, 2015** / april I besl /

April L. Besl
Michelle Browning Coughlin
DINSMORE & SHOHL LLP
255 East Fifth Street
Cincinnati, Ohio 45202
(513) 977-8527-direct
(513) 977-8141-fax
april.besl@dinsmore.com

Attorneys for Applicant MadTree Brewing, LLC

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that a copy of the foregoing was sent by first class mail, postage prepaid, on this 26th day of May, 2015 to D. Peter Harvey, Esq., Harvey Siskind LLP, 4 Embarcadero Center, 39th Floor, San Francisco, CA 94111.

/ april I besl /
April L Besl

EXHIBIT A

Int. Cl.: 33

Prior U.S. Cls.: 47 and 49

Reg. No. 2,826,938

United States Patent and Trademark Office

Registered Mar. 30, 2004

TRADEMARK PRINCIPAL REGISTER

GNARLY VINE

G3 PROPERTIES, INC. (CALIFORNIA COR-PORATION) 573 SANTA RITA AVENUE MODESTO, CA 95353

FIRST USE 5-30-1995; IN COMMERCE 5-30-1995.

SER. NO. 76-389,963, FILED 4-2-2002.

FOR: WINE, IN CLASS 33 (U.S. CLS. 47 AND 49).

DARLENE BULLOCK, EXAMINING ATTORNEY

EXHIBIT B

Int. Cl.: 33

Prior U.S. Cls.: 47 and 49

Reg. No. 3,366,876

United States Patent and Trademark Office

Registered Jan. 8, 2008

TRADEMARK PRINCIPAL REGISTER

GNARLY DUDES

TWO HANDS U.S.A. LLC (CALIFORNIA LTD L1AB CO) 809 COOMBS STREET NAPA, CA 94559

FOR: ALCOHOLIC BEVERAGES, EXCEPT BEERS, NAMELY, WINES, IN CLASS 33 (U.S. CLS. 47 AND 49).

FIRST USE 11-30-2004; IN COMMERCE 11-30-2004.

THE MARK CONSISTS OF STANDARD CHARACTERS WITHOUT CLAIM TO ANY PARTICULAR FONT, STYLE, SIZE, OR COLOR.

SN 78-765,514, FILED 12-2-2005.

CHERYL CLAYTON, EXAMINING ATTORNEY